NASA TECHNICAL MEMORANDUM LOAN COPY: RE- に AF W L (DO(品 KIRTLAND AF) # EFFECTS OF RUNWAY GROOVING ON AIRCRAFT TIRE SPIN-UP BEHAVIOR by John Locke McCarty Langley Research Center Hampton, Va. 23365 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . AUGUST 1971 | | | | 0727858 | | | | | |---|----------------------------|---|---------------------------|------------------|--|--|--| | 1. Report No.
NASA TM X-2345 | 2. Government Access | ion No. | 3. Recipient's Catalog | No. | | | | | 4. Title and Subtitle | 1 | | 5. Report Date | | | | | | EFFECTS OF RUNWAY GRO | AFT TIRE | August 1971 | | | | | | | SPIN-UP BEHAVIOR | | 6. Performing Organization Code | | | | | | | 7. Author(s) John Locke McCarty | | 8. Performing Organization Report No.
L-7642 | | | | | | | Domi Looks Miccarty | | | 10. Work Unit No. | | | | | | 9. Performing Organization Name and Address | | 133-61-12- | 01 | | | | | | NASA Langley Research Cent | ter | <u> </u> | 11. Contract or Grant | No. | | | | | Hampton, Va. 23365 | | | | | | | | | | | | 13. Type of Report an | d Period Covered | | | | | 2. Sponsoring Agency Name and Address | | | Technical Memorandum | | | | | | National Aeronautics and Spa | 1 T | 14. Sponsoring Agency Code | | | | | | | Washington, D.C. 20546 | | | | | | | | | 15. Supplementary Notes | | | | - | | | | | | | | | | | | | | 16. Abstract | | | | | | | | | | | | | | | | | | An experimental study | | = = = | = | | | | | | tire during touchdown on gro | | | | | | | | | ungrooved surfaces. The stu | idy involved the i | npact of 49 $ imes$ 17, typ | pe VII aircraft ti | res at | | | | | several inflation pressures u | pon dry grooved a | and ungrooved concr | ete and asphalt | surfaces | | | | | at ground speeds up to appro- | ximately 110 knot | S. | | | | | | | The results of this stud | ly indicate that or | ooving a runway gar | norally reduces | whool | | | | | | • | | • | | | | | | spin-up time but does not app | | | | • | | | | | least for the ground speeds of | | - | | | | | | | cutting was observed on the g | | | | | | | | | be dependent upon ground spe | eed, tire inflation | pressure, and the r | unway surface n | naterial. | 7. Key Words (Suggested by Author(s)) | 18. Distribution Statement | | | | | | | | Wheel spin-up | | Unclassified - | - Unlimited | | | | | | Runway grooving | | | | | | | | | Wheel drag loads | | | | | | | | | 9. Security Classif, (of this report) | 20. Security Classif. (c | of this page) | 21. No. of Pages | 22. Price* | | | | | Unclassified | Unclassifi | | 20 | \$3.00 | | | | | | | | | | | | | ## EFFECTS OF RUNWAY GROOVING ON AIRCRAFT TIRE SPIN-UP BEHAVIOR By John Locke McCarty Langley Research Center #### SUMMARY An experimental study was conducted to compare the spin-up behavior of an aircraft tire during touchdown on grooved surfaces with the corresponding behavior on similar ungrooved surfaces. The study involved the impact of 49×17 , type VII aircraft tires at several inflation pressures upon dry grooved and ungrooved concrete and asphalt surfaces at ground speeds up to approximately 110 knots. The results of this study indicate that grooving a runway generally reduces wheel spin-up time but does not appreciably affect the maximum wheel spin-up drag loads, at least for the ground speeds of these tests. Tire-tread damage in the form of chevron cutting was observed on the grooved surfaces under some test conditions and appeared to be dependent upon ground speed, tire inflation pressure, and the runway surface material. #### INTRODUCTION It has been demonstrated that runway grooving is an effective means for improving tire traction during aircraft ground operations under adverse weather conditions. References 1 and 2, for example, cite many experiences of the increased wet friction levels provided by pavement grooving. A number of airport runways, both military and civil, have been transversely grooved in an effort to improve all-weather airplane ground performance. However, the installation of grooves in the touchdown area of a runway introduces a potential problem to the designer of landing-gear systems. Of specific interest is the effect of a grooved pavement on the wheel spin-up behavior during touchdown since this behavior, particularly the drag load, plays a major role in defining the landing-gear structure. No information exists on the treatment of this problem and the purpose of this paper is to fill that need, at least partially. This report presents the results of a limited experimental study to compare the spin-up behavior of an aircraft tire during touchdown on dry grooved surfaces with the corresponding behavior on similar dry ungrooved surfaces. The study involved the impact of 49×17 , type VII aircraft tires upon grooved and ungrooved concrete and asphalt surfaces at ground speeds up to approximately 110 knots. The results of these tests are compared on the basis of drag load and wheel spin-up time from data recorded during touchdown. #### SYMBOLS Values are given in both SI and U.S. Customary Units. The measurements and calculations were made in U.S. Customary Units and converted to SI units. | D_{max} | maximum wheel spin-up drag load | |------------------|--| | p | tire inflation pressure | | t_0 | time from touchdown to full wheel spin-up | | v_{H} | forward ground speed at touchdown | | $v_{\mathbf{V}}$ | wheel vertical velocity (sink rate) at touchdown | | μ | drag-force friction coefficient | | ω | instantaneous wheel angular velocity | | $\omega_{ m O}$ | full spin-up wheel angular velocity | #### APPARATUS AND TEST PROCEDURE The touchdown spin-up tests were performed at the Langley landing-loads track and utilized the main test carriage. A description of this facility and its operation is given in reference 3. The tests were conducted on 49×17 , 26 ply rating, type VII aircraft tires which are currently used on many large military and commercial aircraft. Figure 1 is a photograph of the carriage with the installed test wheel assembly and figure 2 is a close-up view of the wheel and shows details of the instrumented dynamometer (of the type described in ref. 3) which supports the wheel and measures the various axle loadings. The dynamometer, in turn, is attached to a drop test fixture which, during a test, is released in free fall to simulate an aircraft touchdown on a preselected test surface. The simulation is not entirely complete since no wing lift is provided and since no strut system links the wheel to the drop test fixture. However, the purpose of these tests was to compare the wheel response on grooved surfaces with that on ungrooved surfaces. Thus, the prime requirement was to maintain comparable test conditions on the two surfaces and the need for complete aircraft touchdown simulation was relaxed. The vertical and drag loads applied to the test wheel were measured by the dynamometer load beams and a dc generator recorded the instantaneous wheel angular velocity. The outputs from the load cells and the generator, together with signals which described the carriage ground speed and wheel vertical velocity at touchdown, were transmitted to an oscillograph recorder onboard the carriage. Asphalt and concrete surfaces, transversely grooved and ungrooved, were selected for testing since most airport runways use these surface materials. As illustrated in figure 3, both grooved surfaces employed a widely used grooving pattern: 0.63 cm (1/4 in.) wide, 0.63 cm (1/4 in.) deep and sawed on 2.54-cm (1-in.) centers. Dry surfaces were desired for all tests to provide the highest spin-up drag load and tire-damage potential. The testing technique involved propelling the carriage to the preselected ground speed, releasing the drop test fixture to permit the tire to impact the desired test surface, and recording the various wheel spin-up characteristics. The fixture, which applied a vertical load of approximately 155.6 kN (35 000 lb) on the wheel, was positioned in the carriage to yield, in free fall, a nominal vertical velocity of 0.46 m/sec (1.5 fps), a sink rate typical of the aircraft which employ tires of the size tested. A total of 14 tests were conducted on concrete and asphalt to acquire spin-up data under seven different conditions on both grooved and ungrooved surfaces. The seven test conditions are listed in table I TABLE I.- TEST CONDITIONS AND SUMMARY OF SIGNIFICANT RESULTS | Test
condition | Surface | | р | | v _H , | $\mathbf{v}_{\mathbf{v}}$ | | D _{max} | | to, | Chevron | |-------------------|----------|----------------------|-------------------|--------------------|------------------|---------------------------|--------------|------------------|------------------|---------------|------------------| | | Material | Treatment | N/cm ² | lb/in ² | knots | m/sec | fps | kN | lb | sec | cutting | | 1 | Concrete | Ungrooved
Grooved | 117 | 170 | 55.2
54.3 | 0.46
.53 | 1.51
1.75 | 36
29.2 | 8 100
6 560 | 0.123
.128 | | | 2 | Concrete | Ungrooved
Grooved | 69 | 100 | 101.3
105.6 | 0.34
.43 | 1.11
1.41 | 40
47.1 | 9 000
10 600 | 0.230 | None
Slight | | 3 | Concrete | Ungrooved
Grooved | 117 | 170 | 105.9
108.4 | 0.35
.35 | 1.15
1.15 | 41.3
39.4 | 9 280
8 860 | 0.194
.200 | | | 4 | Concrete | Ungrooved
Grooved | 117 | 170 | 113.5
110.9 | 0.46
.57 | 1.51
1.87 | 45.8
47 | 10 300
10 560 | 0.194 | None
Moderate | | 5 | Concrete | Ungrooved
Grooved | 145 | 210 | 109.2
101.4 | 0.56
.53 | 1.85
1.74 | | 11 580
9 240 | 0.200 | | | 6 | Asphalt | Ungrooved
Grooved | 117 | 170 | 104.8
107 | 0.34
.48 | 1.13
1.58 | 42.8
40.7 | 9 620
9 150 | 0.188
.155 | | | 7 | Asphalt | Ungrooved
Grooved | 145 | 210 | 94.5
100.7 | 0.55
.44 | 1.81
1.43 | 43
51 | 9 670
11 460 | 0.139
.116 | None
Slight | #### RESULTS AND DISCUSSION #### Wheel Behavior The results of the experimental study to evaluate the relative wheel spin-up behavior during touchdown on grooved and ungrooved surfaces are derived from oscillograph time histories of recorded pertinent wheel parameters. These parameters, consisting of the vertical and drag loads measured at the axle and the wheel angular velocity, are plotted in figure 4 as a function of the time from tire touchdown for the seven test conditions listed in table I. Each test condition is presented separately to permit a comparison between wheel spin-up behavior on grooved and ungrooved surfaces. The instant of touchdown was taken from the records as that time at which the wheel first experienced a vertical loading. To effect a true comparison between the data from the grooved and ungrooved surfaces, it is desirable that the test variables associated with each test condition and noted in the figure be held constant. As discussed earlier, the forward ground speed $\,V_H\,$ was repeatable to within approximately 5 percent. Differences are also noted in the wheel vertical velocity $\,V_V\,$ and the rate of vertical loading because of bearing friction in the drop-test fixture. The data of figure 4 indicate that, in general (five of the seven test conditions), the wheel reached full spin-up in less time on the grooved surfaces than on the ungrooved; this result corroborates the flight-test data of reference 4. The figure also indicates that the drag load during spin-up is, in general, directly related to the vertical loading rate on the wheel. Despite variations in this rate, however, there is no discernible trend to support any argument relative to the influence of grooving on the maximum spin-up drag loads. The maximum spin-up drag loads on the two surfaces for test conditions 3, 4, and 6 are essentially the same whereas the remaining four conditions show inconclusive correlation. Hence, for the test conditions of this report, which include variations in the tire inflation pressure and both concrete and asphalt runway surfaces, it appears that grooving a runway does not affect the maximum wheel spin-up drag loads, at least for ground speeds up to approximately 110 knots. The time histories of figure 4 further indicate that for a given test condition, differences in vertical load are accompanied by corresponding differences in drag load on the two surfaces during spin-up; thereby it is suggested that the friction levels on the two surfaces might be comparable. Accordingly, the drag-force friction coefficients were calculated from the instantaneous wheel loadings measured during spin-up following touchdown on grooved and ungrooved surfaces for the seven different test conditions. These coefficients are presented in figure 5 as a function of the ratio of the wheel rotational velocity ω to the velocity at full spin-up ω_0 . The figure shows that the friction coefficients developed on the grooved and ungrooved surfaces are comparable except for test conditions 3, 5, and to a lesser extent, condition 7 where the friction coefficients developed on the ungrooved surfaces are considerably lower than those on the corresponding grooved surfaces. The low friction levels associated with the ungrooved concrete (test conditions 3 and 5) may possibly be attributed to a degree of water contamination on the tire and/or the surface due to overspray from the water jet catapult propulsion system. (The ungrooved concrete was the closest surface to the catapult.) Typically, however, the variation of friction coefficient with spin-up is characterized by a high friction level at the onset of rotation which decreases as the temperature in the footprint increases (effectively a locked-wheel skid condition at touchdown) and then gradually increases as the initial tire contact patch rotates out of the footprint. With further tire rotation, the friction coefficient, particularly for the ungrooved surfaces, increases to a value which roughly corresponds to the maximum braking friction coefficient for an unheated tire when the ratio ω/ω_0 is approximately 0.8 and then decreases toward the free-rolling resistance value when the tire is completely spun up. The more constant friction coefficient associated with the grooved surfaces during spin-up may account for the generally shorter spin-up times noted for those surfaces. #### Tire-Tread Damage During the course of this study, it was observed that under some test conditions, the test tire experienced damage in the tread during touchdown on the grooved surfaces. This damage, shown in figure 6, was in the form of localized chevron cuts and is denoted in table I as varying in intensity from "slight" to "severe." (The term "chevron cuts" is derived from the general shape of the superficial cuts in the damaged area.) "Severe" chevron cutting is defined by cut depths up to 0.42 cm (5/32 in.) which extended over circumferential tread lengths approaching 30.5 cm (12 in.); "moderate" cutting is defined as damage which consisted of somewhat shallower cuts over shorter tread lengths; and "slight" chevron cutting is defined as barely discernible damage. The intensity of the damage is shown to become generally more severe with increasing ground speed and/or inflation pressure. It is interesting to note that the tire of test conditions 4 and 7 was that of a different manufacturer than those employed in the other conditions. It is conceivable that the rubber composition of this tire may differ from the others and account for the reduced susceptibility to chevron cutting, as observed between conditions 3 and 4. A comparison of the chevron cutting results obtained on the two surface materials (test conditions 3 and 6, for example) further suggests that grooved asphalt is less damaging to the tires than grooved concrete. This difference may be attributed to the edges of the sawed asphalt grooves which, as seen in figure 3, are less sharp and distinct than those resulting from the sawed grooving operation on concrete. #### CONCLUSIONS An experimental study was made to compare the spin-up behavior of a 49×17 , type VII aircraft tire during touchdown on dry grooved surfaces with the corresponding behavior on similar dry ungrooved surfaces. The results of this study for test conditions which included variations in the tire inflation pressure and both concrete and asphalt runway surfaces, suggest the following conclusions: - 1. Grooving a runway does not appreciably affect the maximum wheel spin-up drag loads, at least for ground speeds up to approximately 110 knots. - 2. Grooving a runway surface generally reduces wheel spin-up time. - 3. Tire-tread damage (chevron cutting) was experienced on the grooved surfaces under some test conditions. The extent of chevron cutting appeared to become more severe with increasing ground speed and/or increasing tire inflation pressure. Grooved concrete surfaces appear to be more damaging to the tires than grooved asphalt surfaces. It should be emphasized that these results are for ground speeds up to approximately 110 knots, the maximum available with the test apparatus, whereas, in practice, aircraft which employ this tire size generally touch down at speeds approaching 150 knots. Langley Research Center, National Aeronautics and Space Administration, Hampton, Va., July 14, 1971. #### REFERENCES - 1. Anon.: Pavement Grooving and Traction Studies. NASA SP-5073, 1969. - Yager, Thomas J.; Phillips, W. Pelham; Horne, Walter B.; and Sparks, Howard C. (With appendix D by R. W. Sugg): A Comparison of Aircraft and Ground Vehicle Stopping Performance on Dry, Wet, Flooded, Slush-, Snow-, and Ice-Covered Runways. NASA TN D-6098, 1970. - 3. Joyner, Upshur T.; Horne, Walter B.; and Leland, Trafford J. W.: Investigations on the Ground Performance of Aircraft Relating to Wet Runway Braking and Slush Drag. AGARD Rep. 429, Jan. 1963. - 4. Grisel, Charles R.: Investigation of the Effects of Runway Grooves on Wheel Spin-Up and Tire Degradation. FAA-RD-71-2, Apr. 1971. Figure 1.- Photograph of test carriage at Langley landing-loads track prior to launch. L-69-5862 Figure 2.- Closeup of test tire showing load dynamometer. Ungrooved concrete Grooved concrete Ungrooved asphalt Grooved asphalt L-71-649 Figure 3.- Photographs of the test surfaces. (a) Test condition 1. Concrete surface; $p = 117 \text{ N/cm}^2 (170 \text{ lb/in}^2)$. Figure 4.- Variation of wheel parameters during spin-up following touchdown on grooved and ungrooved surfaces. (b) Test condition 2. Concrete surface; $p = 69 \text{ N/cm}^2 \text{ (100 lb/in}^2\text{)}$. Figure 4.- Continued. (c) Test condition 3. Concrete surface; $p = 117 \text{ N/cm}^2 (170 \text{ lb/in}^2)$. Figure 4.- Continued. (d) Test condition 4. Concrete surface; $p = 117 \text{ N/cm}^2 (170 \text{ lb/in}^2)$. Figure 4.- Continued. (e) Test condition 5. Concrete surface; $p = 145 \text{ N/cm}^2$ (210 lb/in²). Figure 4.- Continued. (f) Test condition 6. Asphalt surface; $p = 117 \text{ N/cm}^2 (170 \text{ lb/in}^2)$. Figure 4.- Continued. (g) Test condition 7. Asphalt surface; $p = 145 \ N/cm^2$ (210 lb/in²). Figure 4.- Concluded. Figure 5.- Variation of drag-force friction coefficient during wheel spin-up followi on grooved and ungrooved surfaces. (e) Test condition 5. (g) Test condition 7. Figure 5.- Concluded. L-69-4533 Figure 6.- Photograph of tire following touchdown on grooved concrete showing "severe" chevron cutting. Test condition 3. ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 #### FIRST CLASS MAIL OO5B O1 C2 UL O2 710820 S00903DS 720401 DEPT OF THE AIR FORCE AF SYSTEMS COMMAND AF WEAPONS LAB (WLOL) ATTN: E LOU BOWMAN, CHIEF TECH LIBRARY KIRTLAND AFB NM 87117 POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." - NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ### NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546